	Department:
	City of Nanaimo
	Training Checklist
	

	Subject:
	Crane Operation (Units#211, 416)
	

(Complete this form with your supervisor and return to Human Resources)
Employee Name:_________________________ Department:__________________________

Trainer:____________________________ Worksite:_________________________________
Tick the boxes as each topic is covered.

	Pre-Setup Checklist
 Worker has read and fully understands Safework Procedure.
 Worker has successfully completed rigging safety course.
 Worker dons appropriate P.P.E.
 Worker sets up safe work zone.
 Worker parks truck to allow safe and easy operation of crane.
 Worker installs wheel chocks on rear wheels
Procedure Checklist
 With vehicle in park, worker safely engages/disengages P.T.O.
 Worker lowers stabilizers to steady and level truck.
 Worker checks that swing area around crane is free of obstructions.
 Worker removes transmitter from cab or storage area and powers on.
 Worker opens passenger side compartment and engages hydraulic controls.
 Worker demonstrates control of boom and crane functions during a lift.
 Worker returns crane and outriggers to travel position.
 Worker understands the importance of considering proper hygiene while working around sanitary sewer systems.

	Trainer Comments: __
Training Complete (YES/NO) if no explain:

	
	
	

I fully understand what has been presented to me, and give my personal commitment to actively participate and comply with all relevant regulations, policies, procedures, and instructions while I am onsite or representing the company.

Worker Signature:___________________________ Date:_____________________________________

Trainer Signature:___________________________ Date:_____________________________________
	Revised:
	Approved by: John Elliot

image1.png
CITY OF NANAIMO

THE HARBOUR:ICITY

